How to Detect and Confirm Epidemic Meningococcal Disease

Detection and Confirmation of Epidemic Meningococcal Disease

1. Maintain surveillance

- Health facilities report suspected cases of meningitis weekly
- Districts monitor weekly attack rate of meningitis
- Intensify surveillance in dry season

2. Obtain laboratory confirmation

- Inspect CSF for turbidity
- CSF to the laboratory for antigen detection and / or culture

3. Investigate suspected epidemics

Purposes of Surveillance

- Detect outbreaks early
- Estimate number of cases and deaths
- Assess size and geographic extent of outbreak
- Plan vaccination campaign
- Decide whether control measures are working

Monitor Weekly Meningitis Attack Rates to Detect an Epidemic

- Endemic meningitis is caused by a variety of agents (e.g. Hemophilus influenzae type b, Streptococcus pneumoniae)
 - these agents do not cause <u>epidemics</u>
- A large increase in meningitis cases is almost certainly due to N. meningitidis
 - meningococcal septicemia is less common and harder to recognize
- An attack rate above 15 / 100,000 / week for 2 weeks predicts a large epidemic of meningococcal disease

tase Definitions for Bacterial Meningitis (& meningococcal septicemia)

Suspected

Probable

Confirmed

Suspected

Sudden onset of fever

WITH stiff neck

AND / OR petechial or purpural rash

In patients under one year of age, a suspected case of meningitis occurs when fever is accompanied by a bulging fontanelle.

Probable

Suspected Case

WITH turbid CSF (with or without positive Gram stain)

OR ongoing epidemic

Confirmed

Suspected or probable case

AND: EITHER

positive CSF antigen detection

OR

positive culture

Collect Information About Cases

Record basic information in register

- -date, name, age, sex, address
- diagnosis & method of confirmation of Dx
 - -clinical? CSF? other lab investigations?
 - describe CSF, if lumbar puncture done
- treatment
- outcome (lived, died, referred)
- Consider a separate "epidemic register" during an epidemic

Reporting Cases

- Health facilities should report meningitis cases every week
 - suspected, probable and confirmed cases
- Districts summarize and forward reports
- Send reports by rapid and reliable means
- Reports of suspected <u>epidemics</u> should be investigated

Definition of an Epidemic of Meningococcal Disease

- Epidemic is defined as: an attack rate substantially above the usual rate of disease
- The attack rate (AR) is the number of cases in a given area, in a given time
 - expressed as "per 100,000 population"
- When the attack rate exceeds 15 cases / 100,000 population per week for two weeks, a large epidemic is likely

Weekly Attack Rate Threshold

- Health officials can use the threshold attack rates to predict epidemics
- Threshold rate is best applied to populations of 30,000 to 100,000 persons
- The threshold is:
 - low enough to detect an epidemic early, so that vaccination will have a substantial impact
 - -high enough to avoid frequent false alarms

Primary Threshold Attack Rate

The primary threshold attack rate is 15 cases / 100,000 population / week

- When the primary threshold attack rate is exceeded for one week, a field investigation should be done
- When the primary threshold attack rate is exceeded for two weeks, a large epidemic is likely to occur
- When the primary threshold attack rate is exceeded for two weeks <u>and</u> there is laboratory confirmation of meningococcal disease - begin mass vaccination.

Secondary Threshold Attack Rate

The secondary threshold attack rate is 5 cases / 100,000 population / week

- used in areas that are <u>adjacent</u> to areas in which there is a confirmed epidemic of meningococcal disease
- when the secondary attack rate is exceeded for one week, begin mass vaccination

Threshold Attack Rates Summary

- INVESTIGATE when AR exceeds 15 cases
 / 100,000 per week for any one week
- <u>VACCINATE</u> when AR exceeds 15 cases / 100,000 per week for two weeks in a row and there is laboratory confirmation of meningococcal disease
- VACCINATE when the AR exceeds 5 cases / 100,000 for 1 week in areas adjacent to those with a confirmed epidemic

Calculate the Attack Rate

- Step 1: Divide 100,000 by the population
 - -population should be between 30,000-100,000
 - -may round to nearest 1,000

 Step 2: Multiply result of Step 1 by the number of cases reported in a given week

- The result is the attack rate for the week
 - Compare it to the threshold rates

Calculate Attack Rate Example

The population of Nolo District is 50,000. Forty cases of meningitis were reported this week.

Step 1: Divide 100,000 by the population

$$\frac{100,000}{50,000} = 2$$

Step 2: Multiply result by # of cases

2 X 40 = 80. The attack rate is 80 cases / 100,000 population

Detect Epidemics Using Threshold <u>Number</u> of Cases

- Alternate method for detecting epidemics
- Compares *numbers*, not *rates*
- May be used by districts with stable populations between 30,000-100,000
- Does not require weekly calculations
- Determine and monitor number of cases that is equivalent to the threshold attack rate

Calculate Primary Threshold Number

Step 1: Multiply the population by 15

Step 2: Divide the result by 100,000

Step 3: Round result to nearest integer

The result is the primary threshold number

equivalent to attack rate of 15 cases / 100,000

The "secondary threshold" number is 1/3 of the primary threshold number

Calculate Primary Threshold Number Bona District Example

Bona district population is 63,270 (round to 63,000).

Step 1: Multiply the population by 15 $63,000 \times 15 = 945,000$

Step 2: Divide the result by 100,000 945,000 = 9.45 100,000

Step 3: Round result to nearest integer

9.45 rounds down to 9

The primary threshold number is 9 cases/week

Using the Threshold Number

Bona District Example cont.

Bona District health staff now know that when:

- there are more than 9 cases in any week, they should conduct a field investigation
- there are more than 9 cases / week for 2 consecutive weeks and there is laboratory confirmation, they should begin rapid mass vaccination
- there is an confirmed epidemic in a neighboring area, Bona district should begin vaccination when more than 3 cases / week occur in their own district

Weekly Meningitis Cases Bona District - 63,270 population

Calculate <u>Secondary</u> Threshold Number

Step 1: Multiply the population by 5

Step 2: Divide the result by 100,000

Step 3: Round result to nearest integer

The result is the secondary threshold number

- equivalent to attack rate of 5 cases / 100,000
- use in areas adjacent to confirmed epidemics

The "secondary threshold" number is 1/3 of the primary threshold number

Weekly Meningitis <u>Cases</u> <u>During an Epidemic</u>

Meningitis Cases by Week

Tokombere Subdivision (pop. 74,000)
Far North Province, Cameroon

Week Beginning

Weekly Meningitis <u>Rates</u> During an Epidemic

Weekly Meningitis Rates

Tokombere Subdivision (pop. 74,000)

Far North Province, Cameroon

Week Beginning

Weekly Meningitis Cases Population ____

Number of Cases Reported

Weekly Meningitis Cases Lit District - Population 32,600

Weekly Meningitis Cases Lit District - Population 32,600

Know Your Threshold

- **Method 1** Monitor the attack <u>rate</u>
 - calculate *attack rates* every week
- Method 2 Monitor the <u>number</u> of cases
 - Determine the number of cases that corresponds to the AR of
 15 cases / 100,000 (depends on your population)
 - Every week, compare that number to the number of cases that occurred

Detection and Confirmation Summary

1. Maintain surveillance

- Health facilities report suspected cases of meningitis weekly
- Districts monitor weekly attack rate of meningitis and compare rate to threshold rate or
- Districts compare number of weekly cases to the pre-determined threshold number
- 2. Obtain laboratory confirmation

